Reticular dysgenesis: report of two brothers T. ESPAÑOL, J. COMPTE, * C. ALVAREZ, N. TALLADA, † R. LAVERDE & G. PEGUERO; * Immunology Laboratory, † Pathology Department and ‡ Neonatology Department, Pediatric Hospital—Residencia Sanitaria Fco Franco, Barcelona (Accepted for publication 4 June 1979) #### SUMMARY We describe two brothers with marked leucopenia, lymphopenia, no immunological response to infections (no Ig production, negative PHA response and very low number of T and B lymphocytes in peripheral blood) and hypocellular marrow. They died at 12 and 8 days of life with infection (*E. coli* and Klebsiella, respectively). ## INTRODUCTION Reticular dysgenesis is a very rare and severe form of immunodeficiency (Cooper et al., 1973; Waldmann & Broder, 1978) characterised by congenital leucopenia, lymphopenia, absent Ig production, lymphoid hypoplasia and thymic agenesia, which is manifested with severe progressive neonatal infections. We describe two affected brothers. ## CASE REPORTS The patients were the first and second children of young, healthy and unrelated parents. There was no relevant family history. The pregnancies were normal, with no history of illness, intoxication or irradiation. Relevant haematological and immunological data from the parents are shown in Table 1. | | Blood group | Histocompatibility testing | Erythrocytic adenosine deaminase* | |--------|-----------------------|---|-----------------------------------| | Mother | A ₁ Rh (-) | HLA-Aw 33·24 (9)
B 7·14 (w6) | 0·701 μ/g Hb | | Father | 0 Rh (-) | HLA-À 3·11
B 8·44 (12 w6, w4)
Cw5 | $0.814~\mu/\mathrm{g}$ Hb | TABLE 1. Haematological and immunological data of the parents #### Case 1 A 10 day-old male, body weight 2·3 kg, developed omphalitis at nine days of age. The umbilical stump was infected with phlebitis of the abdominal wall, necrotic lesions in the perineal area and a small abscess behind the ear. Haematological and immunological data are shown in Table 2. Umbilical exudate, throat, gastric contents and urine cultures grew *E. coli* colonies. CSF culture was sterile. Chest X-ray: no thymic shadow. Correspondence: T. Español, M.D. Immunology Laboratory, Clinica Infantil-Residencia Fco Franco, Barcelona, Spain. 0099-9104/79/1200-0615\$02.00 © 1979 Blackwell Scientific Publications ^{*} Method of Beutler (1975). Normal values (from control adult population): 0·87–1·29 μ /g Hb. He was treated with intravenous fluid and antibiotics (ampicillin and gentamicin). Necrotic lesions developed very rapidly, spreading on the abdomen, and perianal area; he deteriorated and died 44 hr after admission. | | 1st Patient | | 2nd I | Patient | |-----------------------------|-------------|-----------------------|---------------|------------------------| | Age (days) | 10 | 1 | 3 | 8 | | PVC (%) | 42 | 54 | 40 | _ | | Leucocytes/mm ³ | 1100 | 3300 | 750 | 500 | | lymphocytes (%) | 22 | 76 | 74 | | | neutrophils (%) | 70 | 24 | 6 | | | monocytes (%) | 8 | | 20 | | | Platelets/mm ³ | | 250,000 | 250,000 | 25,000 | | Bone marrow smear | | Very hypocellular | | | | | | (only megakaryocytes) | | | | Total proteins g/l | 43 | 54 | _ | _ | | IgG i.u./ml | 14 | 110 | | 90 | | IgM i.u./ml | 16 | 19 | | 12 | | IgA i.u./ml | 4.1 | 4.7 | | 4 | | C ₃ mg/ml | | 100 | _ | _ | | C ₄ mg/ml | | 49 | | | | Lymphocyte response to PHA* | | 1631/1701 | 1005/2440 | (Control: 1860/84,738) | | E-rosettes (%)† | _ | 3 | | (Control: 54) | | EAC-rosettes (%) | _ | 2 | (Control: 20) | | | Surface Ig (%)‡ | | 0 | | (Control: 10) | TABLE 2. Haematological and immunological data of the patients # Case 2 This newborn male was transferred from another hospital because of his brother's immunodeficiency. Body weight 2·4 kg. Physical examination was normal. Chest X-ray: absence of the thymic shadow. Nose, throat, urine and faeces cultures were negative. The number of leucocytes was low and diminished further without clinical evidence of disease while immunological response was also absent, (Table 2). He was nursed with barrier precautions, but he developed diarrhoea on the third day of life, and Klebsiella grew in cultures of urine, faeces and throat; antibiotic therapy was began. Despite treatment he deteriorated with abdominal swelling, watery stools and hypertonia. Cerebrospinal fluid contained 2·5 g/l of protein with 190 red cells/mm³ but no white cells; there were many colonies of Klebsiella. Nasogastric feeding was stopped because of haemorrhagic vomiting. Jaundice appeared on the fifth day of life (bilirubin: 5·2 mg). He died eight days after admission. # **AUTOPSY FINDINGS** Thymus. In both cases the thymus was very small (1 g). Histological examination showed a small number of lobules separated by relatively thick connective tissue. The cells making up the lobules were almost entirely reticular cells. Cortex-medulla differentiation was absent. The number of lymphocytes was very low and only present in small foci of the medullary area. Small acidophilic masses, like primitive Hassall's bodies, were present (Fig. 1a, b). ^{*} Thymidine uptake. Whole blood culture: c.p.m. unstimulated culture/c.p.m. stimulated culture. (Espanol, Todd & Soothill, 1974). [†] Methods of lymphocyte separation, E and EAC rosette formation of Fleisher et al. (1975) and Gupta & Good (1977). [‡] Immunofluorescence method for surface Ig of Santana, Wedderburn & Turk (1973) using polyvalent anti-immunoglobulin antiserum (Behring Institut). Fig. 1a, b. Thymus from the first and second case. (H & E, ×210 and 330.) Fig. 2. Lymph node. (H & E, \times 300.) Lymph nodes. Macroscopically the nodes were very small. Although the sinusoidal architecture was recognizable, they were almost devoid of lymphocytes and no lymphoid follicles were seen. A few histiocytes were present in the sinuses (Fig. 2). Gut. In the gastro-intestinal tract reticular-like cells were seen, with marked depletion of lymphocytes. No plasma cells were seen (Fig. 3). Spleen. Normal size. The section was devoid of lymphoid tissue, though there was a little extramedullary haemopoiesis indicated by the presence of megakaryocytes; the usual periarterial cuffing was absent. There was some increase in interstitial connective tissue and phagocytic cells were seen to line some sinusoids. In the second case, haemosiderin and sinusoid dilatation were seen (Fig. 4a, b). Bone marrow. Very similar in both cases: markedly hypocellular with much of the marrow space occupied by erythrocytes. Megakaryocytes were present in normal or slightly increased numbers. Fig. 3. Gut. (H & E, \times 300.) Fig. 4a, b. Spleen from the first and second case. (H & E, ×240.) Erythroid cells were normally grouped and present in normal numbers. Myeloid cells were greatly reduced in number. The marrow and surrounding soft tissues appeared normal (Fig. 5). Umbilicus. In the first case, there was a marked inflammatory reaction with oedema, fibrin deposits and many bacteria, but no polymorphonuclear cells. Lungs. Most of the alveoli contained proteinaceous material, numerous bacteria, but no polymor-phonuclear cells. Oesophagus. In the second case, there was an extensive ulceration of the inferior third, with many bacteria but no cellular reaction. Central nervous system. The second case also revealed congested meninges and swollen and softened cerebral tissue. Fig. 5. Bone-marrow. (H & E, \times 300.) # DISCUSSION Reticular dysgenesis was first described by De Vaal (De Vaal, 1959) in male twins with aleucocytosis at birth, who died in the first eight days of life. Other cases have been reported (Alonso, Dew & Starke, 1972; Gitlin, Vawter & Craig, 1964; Haas et al., 1977; Ownby et al., 1976). All, except two, were males, and the life span ranged between three and eighty-four days. The number of leucocytes was also variable and in direct relationship with survival time. Most of them had a normal number of erythrocytes during the first days of life, but they decreased later. All had a normal number of platelets. The pathology findings were similar in all of them, and it was suggested that the disease was a stem cell defect. It is now generally accapted that all blood cells come from a single precursor (Rosse & Press, 1978). The influence of other organs are needed for the complete maturation of some cells (thymus maturation for T lymphocytes), but the majority leave the bone marrow prepared to perform their function. Failure of differentiation and proliferation of the primordial stem cell would lead to different diseases, depending upon the timing of the development failure: the defect may involve only lymphocyte production (severe combined immunodeficiency) or both granulocyte and lymphocyte production. The involvement of the erythroid cell line is not a regular feature of the reticular dysgenesis and this suggests the stage of the defect. The presence of some lymphocytes and granulocytes on the first day of life, in case 2, could be related to the passive transfer of a maturation factor from the mother. The family history is compatible with an autosomal inheritance, or X-linked inheritance as suggested in other reports, and, if so, presumably the primary gene product concerned is an enzyme or structural protein necessary for this differentiation. Severe combined immunodeficiency may be associated with adenosine deaminase deficiency (Meuwissen, Pollara & Pickering, 1975) but this has not been studied in reticular dysgenesis. It is unfortunate that we were not able to study this in the patients, but it is interesting that both parents, especially the mother, have low values. So far, the disease has been consistently fatal, and the only hope at present would be isolation and tissue matched sibling bone marrow graft (Biggar, Park & Good, 1973) but no such donor was available in our family. ## REFERENCES - Alonso, K., Dew, J.M. & Starke, W.R. (1972) Thymic alymphoplasia and congenital aleucocytosis (reticular dysgenesis). *Arch. Path.* 94, 179. - BEUTLER, E. (1975) Red cell metabolism. A Manual of Biochemical Methods. 2nd edn. Grune and Stratton, New York. - BIGGAR, W.D., PARK, B.H. & GOOD, R.A. (1973) Immunological reconstitution. Annu. Rev. Med. 24, 135. - COOPER, M.D., FAULK, W.P., FUDENBERG, H.H., GOOD, R.A., HITZIG, W., KUNKEL, H., ROSEN, F.S., SELIGMANN, M., SOOTHILL, J.F. & WEDGWOOD, R.J. (1973) Classification of primary immunodeficiencies. N. Engl. J. Med. 288, 966. - DE VAAL, O.M. (1959) Reticular dysgenesis. Lancet, ii, 1123. - ESPAÑOL, T., TODD, G.B. & SOOTHILL, J.F. (1974) The effect of anaesthesia on the lymphocyte response to phytohaemagglutinin. *Clin. exp. Immunol.* 18, 73. - FLEISHER, T.A., LUCKASEN, J.R., SABAD, A., GEHRTZ, R.C. & KERSEY, J.H. (1975) T and B lymphocyte subpopulations in children. *Pediatrics*, 55, 162. - GITLIN, D., VAWTER, G. & CRAIG, J.M. (1964) Thymic alymphoplasia and congenital aleucocytosis. *Pediatrics*, 33, 184. - GUPTA, S. & GOOD, R.A. (1977) Subpopulations of human lymphocytes. I. Studies in immunodeficient patients. *Clin. exp. Immunol.* 30, 222. - HAAS, R.J., NIETHAMMER, D., GOLDMANN, S.F., HEIT, W., BIENZIE, U. & KLEIHAUER, E. (1977) Congenital immunodeficiency and agranulocytosis (reticular dysgenesis). Acta Paediatr. Scand. 66, 279. - MEUWISSEN, H.J., POLLARA, B. & PICKERING, R.J. (1975) Combined immunodeficiency diseases with adenosine deaminase deficiency. *J. Pediatr.* 86, 169. - OWNBY, D.R., PIZZO, S., BLACKMON, L., GALL, S.A. & BUCKLEY, R.H. (1976) Severe combined immuno-deficiency with leukopenia (Reticular dysgenesis) in siblings: Immunologic and histopathologic findings. 7. Pediatr. 86, 169. - ROSSE, C. & PRESS, O.W. (1978) The differentiation of B and T lymphocytes from precursor cells resident in the bone marrow. *Blood cells*, 4, 65. - SANTANA, V., WEDDERBURN, N. & TURK, J.L. (1974) Demonstration of immunoglobulin on the surface of thymus lymphocytes. *Immunology*, 27, 65. - WALDMANN, T.A. & BRODER, S. (1978) T cell disorders in primary immunodeficiency diseases. Springer Seminar Immunopathology 1, 238.